DOCUMENT RESUME ED 457 483 CG 031 264 AUTHOR Scheidt, Douglas TITLE Addiction Counselor Evaluation Scales: TAP 21 Applied. PUB DATE 2001-08-00 NOTE 8p.; Paper presented at the Annual Conference of the American Psychological Association (109th, San Diego, California, August 24-28, 2001). PUB TYPE Reports - Evaluative (142) -- Speeches/Meeting Papers (150) EDRS PRICE MF01/PC01 Plus Postage. DESCRIPTORS *Counseling; Counseling Effectiveness; Counselor Training; *Drug Addiction; Evaluation; Feedback; Measures (Individuals); Psychometrics; Self Evaluation (Individuals); Substance Abuse; Supervision IDENTIFIERS *Addiction Counseling #### ABSTRACT This paper presents the results of a development and psychometric evaluation of the Addiction Counselor Evaluation Scale (ACES), an instrument designed for the evaluation and supervision of entry level Alcoholism and Other Drug Abuse (AODA) counselors based on the Technical Assistance Publication Series (TAP) 21. The domains of the competence of an AODA counselor were delineated by TAP 21, which lists 124 competencies in 4 transdisciplinary foundations and 13 practice dimensions and subdimensions. The use of ACES in training, supervision, and evaluation suggested that there would be a value in using it as both a self evaluation tool and as a supervisor-completed evaluation tool. To evaluate the psychometric properties of the instrument student data and intern and supervisor data were collected. Results indicated strong test-retest and internal reliability for student and intern self evaluations and for supervisor-completed evaluations. Student self evaluations demonstrated construct validity in the form of convergent and discriminate validity. Construct validity for intern self evaluations and supervisor-completed evaluations was also consistent. These results support the use of self ratings and supervisor ratings to evaluate the intern or the training program. In addition, the use of the ACES to structure feedback and discussion of intern performance may enhance the training experience and subsequent competence of AODA counselors. (Author/JDM) Scheidt, D. (2001, August). <u>Addiction Counselor Evaluation Scales: TAP 21 Applied.</u> Poster presented at the annual meeting of the American Psychological Association, San Francisco, CA. ## Abstract The purpose of this poster is to present the results of the development and psychometric evaluation of the Addiction Counselor Evaluation Scales (ACES), an instrument designed for the evaluation and supervision of entry-level AODA counselors based on the Technical Assistance Publication Series (TAP) 21 (US DHHS, 1998). The domains of competence of an AODA counselor were delineated by TAP 21 which lists 124 competencies in four transdisciplinary foundations and thirteen practice dimensions/subdimensions. The use of the ACES in training, supervision, and evaluation suggested that there would be a value in using it as both a self-evaluation tool and as a supervisor-completed evaluation tool. To evaluate the psychometric properties of the instrument, two sets of data were collected: student data and intern and supervisor data. Results indicated strong test-retest and internal reliability for student and intern self-evaluations and for supervisor-completed evaluations. Student self-evaluations demonstrated construct validity in the form of convergent and discriminant validity. Construct validity for intern self-evaluations and supervisor-completed evaluations was also consistent. These results support the use of self-ratings and supervisor ratings to evaluate the intern or the training program. In addition, the use of the ACES to structure feedback and discussion of intern performance may enhance the training experience and subsequent competence of AODA counselors. # **BEST COPY AVAILABLE** U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) - This document has been reproduced as received from the person or organization originating it. - Minor changes have been made to improve reproduction quality. - Points of view or opinions stated in this document do not necessarily represent official OERI position or policy. PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY D. SCHEIDT TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) Scheidt, D. (2001, August). <u>Addiction Counselor Evaluation Scales: TAP 21 Applied.</u> Poster presented at the annual meeting of the American Psychological Association, San Francisco, CA. ## Addiction Counselor Evaluation Scales: TAP 21 Applied Treatment providers in the field of substance related disorders are often minimally trained, entry-level practitioners. For example, the Alcoholism and Other Drug Abuse (AODA) Counselor credential of the International Certification & Reciprocity Consortium/Alcohol & Other Drug Abuse, Inc. (ICRC/AODA, 1999) requires only 270 clock hours of training and 6000 clock hours of supervised work experience prior to examination. Most state certifications are similar to the ICRC/AODA credential. These education requirements may be met in continuing education formats or at the associate's degree level. Nevertheless, clients rely on the competence of these counselors for treatment. Therefore, the evaluation of professional competence is a necessary part of training and supervision of these entry-level treatment providers. The purpose of this poster is to present the results of the development and psychometric evaluation of the Addiction Counselor Evaluation Scales (ACES), an instrument designed for the evaluation and supervision of entry-level AODA counselors. The domains of competence of an AODA counselor were delineated by Technical Assistance Publication Series (TAP) 21 (US DHHS, 1998). This document lists 124 competencies in four "transdisciplinary foundations" (i.e., understanding addiction, treatment knowledge, application to practice, and professional readiness), and eight "practice dimensions" (i.e., clinical evaluation [i.e., screening & assessment]; treatment planning, referral, and service coordination [i.e., implementing the treatment plan, consulting, & continuing assessment and treatment planning]; counseling [i.e., individual counseling; group counseling; & counseling families, couples and significant others]; client, family, and community education; documentation; and professional and ethical responsibilities. Not only is this an extensive list of domains and competencies; but also, TAP 21 was created by an interdisciplinary team of AODA specialists, thus supporting the content validity of the resultant ACES. The ACES was created initially to evaluate students, interns, and graduating counselors in a bachelor's level AODA counseling program. The ACES consisted of an outline of the AODA counselor functions identified by TAP 21, followed by the 124 competencies with a Likert scale for each one. The anchors on the Likert scale were 0, not competent, a significant weakness; 1, developing competency, a weakness; 2, competent, adequate performance; 3, above competent, a strength; and 4, masterfully competent, a significant strength. The 124 competencies that comprise the ACES were collapsed into 17 rationally derived scales based on the transdisciplinary foundations and practice dimensions/subdimensions. The use of the ACES in training, supervision, and evaluation suggested that there would be a value in using it as both a self-evaluation tool and as a supervisor-completed evaluation tool. Therefore, the form was created to be used in both ways. Prior to using the ACES to evaluate the AODA counseling program or individual AODA interns and counselors, there was a need to evaluate the psychometric qualities of the instrument. Two sets of data were collected. In December 1998, test-retest data were collected from AODA students who were asked to self-evaluate their competencies on the ACES. Between December 1998 and May 2001, data were collected from interns and their supervisors. This paper presents the results of the analyses of these data. #### Method Subjects. Respondents were students, interns, and intern supervisors in a bachelor's degree program in AODA counseling. A total of 112 students in the AODA counseling classes participated in a test-retest reliability study, self-evaluating their competencies with the ACES twice, separated by approximately two weeks. A total of 80 students completed both administrations. Also, by May 2001, approximately 59 interns and 45 of their supervisors have participated in this study. Instrument. The ACES was prefaced by an informed consent sheet, a report of overall grade point average and grades in each required AODA counseling course. The ACES itself is described above. Procedure. For the test-retest reliability study, students in AODA counseling classes were given the opportunity for extra-credit by self-evaluating on the ACES. Two weeks later, students who had turned in their self-evaluation were given a repeat administration of the self-evaluation on the ACES. For the intern/supervisor validity study, interns self-evaluated their competencies at two times: preinternship and post-internship. These interns were evaluated by their internship supervisors on the ACES at the conclusion of their internship. ### Results AODA students: Test-Retest Reliability, Internal Reliability, and Construct Validity. Results of the test-retest reliability study of self-evaluation by AODA students indicated strong, significant correlations (all at least $\underline{r} > .70$, $\underline{p} < .01$). In addition, internal reliability assessed with Cronbach's alphas for all 17 rationally derived subscales were satisfactory ($\underline{r} > .78$), with most greater than .90. Construct validity of self-evaluations was supported by discriminant validity such that there were few significant correlations with overall grade point average. Convergent validity was supported by a pattern of significant correlations between ACES scales and grade point average in AODA courses. See Table 1. AODA Interns and Supervisors: Internal Reliability and Construct Validity of Self-Evaluations and Supervisor-Completed Evaluations. Analyses indicated similarly strong internal reliability when the ACES was used as an intern self-rating and when used as a supervisor rating of interns. Construct validity was supported by consistent significant correlations between self and supervisor evaluations on 16 out of 17 scales. On only one scale did interns differ significantly with their supervisor's rating, with interns rating themselves lower on treatment knowledge than their supervisors. #### Discussion and Conclusions Results indicate strong test-retest and internal reliability for student and intern self-evaluations and for supervisor-completed evaluations. Student self-evaluations demonstrated construct validity in the form of convergent and discriminant validity. Construct validity for intern self-evaluations and supervisor-completed evaluations was also consistent. These results support the use of self-ratings and supervisor ratings. For example, these ratings may be used to evaluate the intern or the training program. In addition, the use of the ACES to structure feedback and discussion of intern performance may enhance the training experience and subsequent competence of AODA counselors. Use of this instrument for evaluation of post-training counselors requires additional study. Demand characteristics of performance evaluation may affect the validity of the evaluation. Therefore, the validity of the ACES with post-training counselors requires empirical evaluation. ### References The International Certification Reciprocity Consortium/Alcohol and Other Drug Abuse, Inc. (1999). Standards for Certified AODA Counselors [On-line]. Available: http://www.icrcaoda.org/standardscounsel.htm. U.S. Department of Health and Human Services, 1998, <u>Addiction Counseling Competencies: The Knowledge, Skills, and Attitudes of Professional Practice: Technical Assistance Publication Series 21</u> (DHHS Publication No. (SMA) 98-3171), (Rockville, MD, Author). Table 1. Psychometric Qualities of the Addiction Counselor Evaluation Scales (ACES): Student Sample: Self - Evaluation | | T | T . | | <u> </u> | |--|---|------------------------------------|---|--| | Competency | Test-
Retest \underline{r}
$(\underline{n} = 84)$ | Cronbach's alpha (<u>n</u> = 112) | Convergent Validity \underline{r} with major GPA $(\underline{n} = 46)$ | Discriminant Validity <u>r</u> with overall GPA (<u>n</u> = 98) | | A. FOUNDATIONS FOR ADDICTION PR | NALS | | | | | I. UNDERSTANDING ADDICTION | .85*** | .86 | .58*** | 02 | | II. TREATMENT KNOWLEDGE | .72** | .78 | .55*** | 07 | | III. APPLICATION TO PRACTICE | .79*** | .92 | .40** | 25** | | IV. PROFESSIONAL READINESS | .81*** | .86 | .37** | 05 | | B. ADDICTION COUNSELOR COMPETE | | | | | | 1. Clinical Evaluation | | | | | | Screening | .84*** | .97 | .44** | 17* | | Assessment | .75*** | .92 | .56*** | 06 | | 2. Treatment Planning | .80*** | .98 | .47*** | 11 | | 3. Referral | .84*** | .97 | .46** | 16 | | 4. Service Coordination | | | | | | Implementing the Treatment Plan | .79*** | .97 | .50*** | 12 | | Consulting | .83*** | .91 | .51*** | .04 | | Continuing Assessment and Treatment Planning | .87*** | .97 | .39** | 10 | | 5. Counseling | | | | | | Individual Counseling | .83*** | .98 | .31* | 11 | | Group Counseling | .83*** | .96 | .04 | 11 | | Counseling for Families, Couples, and Significant Others | .89*** | .96 | .35** | 07 | | 6. Client, Family, and Community Education | .85*** | .96 | .40** | 08 | | 7. Documentation | .91*** | .97 | .38** | 13 | | 8. Professional and Ethical
Responsibilities | .85*** | .96 | .49*** | 11 | Table 2. Psychometric Qualities of the Addiction Counselor Evaluation Scales (ACES): Intern Sample: Self & Supervisor Evaluation | Supervisor Evaluation | | | | | |--|--|---|---|--| | Competency | Cronbach's alpha: Intern (<u>n</u> =59) | Cronbach's alpha: Supervisor (<u>n</u> = 45) | Convergent Validity \underline{r} with supervisor evaluation $(\underline{n} = 41)$ | Paired \underline{t} test: Self - Supervisor Ratings $(\underline{df} = 41)$ | | A. FOUNDATIONS FOR ADDICTION | <u>PROFESSION</u> | <u>ALS</u> | | | | I. UNDERSTANDING ADDICTION | .81 | .87 | .36* | 0.17 | | II. TREATMENT KNOWLEDGE | .74 | .87 | .53*** | -2.03* | | III. APPLICATION TO PRACTICE | .89 | .93 | .42** | -0.94 | | IV. PROFESSIONAL READINESS | .87 | .93 | .34* | 0.01 | | B. ADDICTION COUNSELOR COMPETENCIES | | | | | | 1. Clinical Evaluation | | | | | | Screening | .91 | .97 | .39** | 0.41 | | Assessment | .90 | .90 | .36** | 0.48 | | 2. Treatment Planning | .95 | .97 | .45** | -0.22 | | 3. Referral | .94 | .96 | .24 | -0.49 | | 4. Service Coordination | | | | | | Implementing the Treatment Plan | .89 | .95 | .38** | -1.44 | | Consulting | .90 | .92 | .47*** | -0.95 | | Continuing Assessment and Treatment Planning | .92 | .95 | .36** | -1.05 | | 5. Counseling | | | | | | Individual Counseling | .96 | .98 | .52*** | 0.50 | | Group Counseling | .89 | .96 | .37** | -0.14 | | Counseling for Families, Couples, and Significant Others | .93 | .95 | .39** | -0.62 | | 6. Client, Family, and Community Education | .93 | .97 | .49*** | -0.83 | | 7. Documentation | .89 | .94 | .42** | -0.25 | | 8. Professional and Ethical
Responsibilities | .90 | .96 | .60*** | 0.26 | I. DOCUMENT IDENTIFICATION: ## U.S. Department of Education Office of Educational Research and Improvement (OERI) National Library of Education (NLE) Educational Resources Information Center (ERIC) # REPRODUCTION RELEASE (Specific Document) Addiction Conselor Evaluation Scales: TAP 21 | | • | | | | | |----------------------------|---|--|---|--------------------------|---| | Author(s) |): Do-jks M. Schere | ALPRO . | | | | | Corporate | e Source: | - | | Publi | ication Date: | | II. REPF | RODUCTION RELEASE: | | | I | | | abstract jou
media, and | er to disseminate as widely as possible of
urnal of the ERIC system, <i>Resources in</i>
I sold through the ERIC Document Reprie of the following notices is affixed to | n Education (RIE), are usually made a
production Service (EDRS). Credit is | ivailable to users in i | microfiche, repro | duced paper copy, and electronic | | If perm
of the page | nission is granted to reproduce and diss
e. | eminate the identified documents, pl | ease CHECK ONE o | of the following th | ree options and sign at the bottom | | | sample sticker shown below will be affixed to all Level 1 documents | The sample sticker shown bel affixed to all Level 2A docu | | | mple sticker shown below will be
ted to all Level 2B documents | | | MISSION TO REPRODUCE AND
EMINATE THIS MATERIAL HAS
BEEN GRANTED BY | PERMISSION TO REPROD
DISSEMINATE THIS MAT
MICROFICHE, AND IN ELECTF
FOR ERIC COLLECTION SUBSO
HAS BEEN GRANTEI | ERIAL IN
RONIC MEDIA
CRIBERS ONLY, | DISSE | SSION TO REPRODUCE AND
MINATE THIS MATERIAL IN
E ONLY HAS BEEN GRANTED BY | | | IE EDUCATIONAL RESOURCES | TO THE EDUCATIONAL RE INFORMATION CENTER (ERIC) | SOURCES | | EDUCATIONAL RESOURCES RMATION CENTER (ERIC) | | | Level 1 | Level 2A | | | Level 2B | | and dissemi | for Level 1 release, permitting reproduction
ination in microfiche or other ERIC archival
iia (e.g., electronic) and paper copy. | Check here for Level 2A release, perm
and dissemination in microfiche and in
ERIC archival collection subsc | electronic media for | | Level 2B release, permitting reproduction
lissemination in microfiche only | | | Doc
If permission | cuments will be processed as indicated provided
to reproduce is granted, but no box is checked. | freproduction quality pern
documents will be process | nits.
sed at Level 1. | | | | I hereby grant to the Educational Res
as indicated above. Reproduction from
requires permission from the copyrig
information needs of educators in res | m the ERIC microfiche or electronic m
ht holder. Exception is made for nor | nedia by persons othe | er than ERIC emp | oloyees and its system contractors | | Sign Signature: | | <u> </u> | Printed Name/Pos | . 1. | 1. a a b 0 l | | here, →
please | | <u></u> | Douglas M | | PhD, Associate Pat | | | Organization/Address:
Dept of Health Science, S
Bruckpart, NY | | 716-3GS-
E-Mail Address:
ASCHULL FULD | | 716-395-5746
Date: 11/06/01 | | | | | | | | 10 A PA # III. DOCUMENT AVAILABILITY INFORMATION (FROM NON-ERIC SOURCE): If permission to reproduce is not granted to ERIC, *or*, if you wish ERIC to cite the availability of these documents from another source, please provide the following information regarding the availability of these documents. (ERIC will not announce a document unless it is publicly available, and a dependable source can be specified. Contributors should also be aware that ERIC selection criteria are significantly more stringent for documents that cannot be made available through EDRS.) | Publisher/Distributor: | | |--|---| | Address: | | | Price: | | | | RIGHT/REPRODUCTION RIGHTS HOLDER: someone other than the addressee, please provide the appropriate name and | | Name: | <u>. </u> | | Address: | | | V.WHERE TO SEND THIS FORM: | · | | Send this form to the following ERIC Clearinghouse: | FRIC Counseling & Student Services | | Certa this form to the following Enter Sicaring rouse. | University of North Carolina at Greensboro 201 Ferguson Building PO Box 26171 Greensboro, NC 27402-6171 |